U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY

MAKESHARE.COM

A VMS Utility for Creating Shareable Images from Object Module Libraries

Lawrence M. Baker

OPEN-FILE REPORT 91-379

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards. Any use of trade, product or firm names is for descriptive purposes only and does not imply endorsement by the U.S. Government. Although this program has been used by the U.S. Geological Survey, no warranty, expressed or implied, is made by the USGS as to the accuracy and functioning of the program and related program material, nor shall the fact of distribution constitute any such warranty, and no responsibility is assumed by the USGS in connection therewith.

Menlo Park, California

Open File Report 91-379

DECnet and VMS are trademarks of Digital Equipment Corporation.

MAKESHARE.COM

A VMS Utility for Creating Shareable Images from Object Module Libraries

1 INTRODUCTION

Shareable images offer VMS users significant advantages as replacements for conventional object module libraries. Disk space is conserved because a single disk copy of a shareable image is incorporated by reference into every program which uses it. Time is saved because the Linker collects the necessary object modules and resolves their external references when the shareable image is created, and image activation is quicker, especially if the shareable image is installed. Less memory is used because a single memory copy of a shareable image is shared by all running programs which reference it (provided the system manager has installed it).

Shareable images are no more difficult to use than object module libraries, since they can be inserted into *shareable image* libraries, which can be used with the Linker anywhere an object module library can be used. (Actually, the shareable image itself is not inserted into the library, just the entry point names. The shareable image must still be maintained as a separate file, usually in the same directory with its library.)

Shareable images encourage good software engineering practices. A shareable image exports only those entry points explicitly declared *Universal*. Entry points that are not declared Universal — for example, those that are intended for use only within the shareable image — are not made available by the Linker when the shareable image is incorporated into a program. Read-only data areas in the shareable image can be shared along with the code by all referencing programs. Read/write data areas can be either shared among all referencing programs, or a private copy can be automatically created for each program when it is activated.

Shareable images ease program maintenance. An entry point in a shareable image can be called indirectly through its corresponding entry in a special jump table, called a transfer vector (normally placed at the bottom of the image). If the size and location of the transfer vector table is fixed, the shareable image can be updated without requiring referencing programs to re-link with the new version — to fix bugs, for example. In fact, so long as the existing transfer vectors are preserved in the new version at their same locations, additional transfer vectors can be added to the shareable image to support new features without disturbing programs which have been linked to the old version.

When a program linked to a shareable image is run, the image activator locates the shareable image file by translating the shareable image name as a logical name. Thus,

users can easily choose between multiple versions of a shareable image — a production version and a test version, perhaps — by simply changing the definition of a logical name.

While the creation of a shareable image is reasonably straightforward, it can be tedious. This is where MakeShare can help. If you have an object module library which you would like to bind into a shareable image, MakeShare will create a default shareable image and its library. In addition, MakeShare will create all the files necessary to build a customized version of the shareable image and its library, complete with transfer vectors.

The Linker manual [6] contains a far more detailed discussion of shareable images, including the commands necessary to create them, install them, and use them. It may be useful to keep it nearby for reference while reading the rest of this report.

2 COMMAND LINE

MakeShare is a DCL command procedure, which is invoked by prefixing "C" to the file specification for MakeShare.com, followed by any arguments. Alternately, the system manager may define MakeShare as a DCL global symbol which equates to CMakeShare.com. In that case, MakeShare can be invoked as a DCL command.

In the command line format given below and in the examples which follow, it is assumed that MakeShare.com is a file in the user's default directory. If MakeShare has been defined as a DCL global symbol, omit the "0" prefix.

Format

@MakeShare library_name [shareable_image_name]

Parameters

library_name

Specifies the name of the object module library to be bound, without the trailing .olb extension.

library_name must be specified; there is no default.

shareable_image_name

Specifies the name to be given to the shareable image and its library, also without any trailing file type extension. The file name part of shareable_image_name is limited to 23 characters.

If shareable_image_name is not supplied, it is constructed by adding an "Shr" suffix to library_name.

While both the library_name and the shareable_image_name may include any part of a fully qualified file specification — except for the file type and version number — it is recommended that they consist only of the file name part. This simplifies the contents of the command files and source files that will be created; it allows the files to be migrated to another location in the file system (so, for example, you can maintain a test version and a production version in different directories); and it avoids generating symbols and command lines which exceed DCL's limits.

3 OPERATION

3.1 Input and Output Files

MakeShare requires a single input file: the object module library to be bound into a shareable image (library_name.olb). MakeShare creates eight output files, which all share the same file name part (shareable_image_name) and differ only in the file type extension:

- .lis Librarian listing of the object module library.
- .exe Default shareable image. Every entry point is declared Universal and all Fortran common blocks are left shareable.
- .map Linker map of the default shareable image.
- .olb Shareable image library for the default shareable image.
- .bld DCL command procedure containing the necessary commands to build a version of the shareable image with every entry point declared Universal, and with all Fortran common blocks marked non-shareable (between programs, not within a program). It also contains commands (commented out) to build a version using transfer vectors.
- .opt Linker options file used by the .bld file. It contains options (commented out) to build a version using transfer vectors and instructions for modifying the file to make use of them.
- .vec Macro-32 source file containing transfer vectors for all the entry points in the object module library. Any entry points which are for internal use only should be commented out. In addition, the GSMatch criteria in the Linker options file must be compatible with the .Ident in this file. To maintain upward compatibility, if future versions of the shareable image add new entry points, their transfer vectors should be added to the end of the file only, and .Ident should be updated accordingly.
- .Release_Notes Release notes file containing instructions for customizing the shareable image and installing it.

If MakeShare terminates prematurely, you may also find a temporary .tmp file containing the output from a search of the .map file, which should be deleted.

3.2 Method of Operation

MakeShare validates its input arguments by attempting to locate the file library_name.olb and by checking the syntax and length of shareable_image_name. It assumes the user has permission to create files in the directory specified in or implied by shareable_image_name.

Then MakeShare creates a Librarian listing of the object module library. This listing contains the names of all the modules in the library and their respective entry points. MakeShare creates /Include commands in a Linker options file for every module name in the Librarian listing file. In addition, it creates Universal commands in the Linker options file and a Transfer_Vector entry in a Macro-32 transfer vectors source file for every entry point name in the Librarian listing file. MakeShare also creates a DCL command procedure file at this time for creating the shareable image and its library.

Using the DCL command procedure file and the Linker options file just created, Make-Share then creates the default shareable image and its library, along with a Linker map

file. The map file is searched to locate any program sections (PSects) which look like Fortran common blocks, i.e., with attributes "OVR, REL, GBL, SHR, NOEXE, RD, WRT." For each Fortran common block found, MakeShare appends a PSect_Attr command to the Linker options file which changes its shareability attribute from SHR (shareable across all referencing programs) to NOSHR (shareable only within a program).

The release notes file is then created, and MakeShare exits.

As it is running, MakeShare prints informational messages (listed in Section 5.1) to indicate its progress.

4 EXAMPLE

The following example will walk the reader through the creation of a shareable image and library for object module library DistribLib.olb.

Step 1: Run MakeShare.com

To run MakeShare on DistribLib.olb, taking the default for the name of the shareable image (DistribLibShr), type:

\$ QMakeShare DistribLib

```
%MAKESHARE-I-START, Make of DISTRIBLIBShr started at 27-JUN-1991 18:09:23.13.
```

```
%MAKESHARE-I-LIBLIST, Creating Librarian listing file . . .
%MAKESHARE-I-OPTIONS, Creating Linker options file and Macro-32 transfer vectors
source file . . .
%MAKESHARE-I-DCLPROC, Creating DCL command procedure file . . .
%MAKESHARE-I-LINK, Creating default shareable image . . .
%MAKESHARE-I-OPTIONS, Appending Linker options for Fortran R/W COMMONs . .
%MAKESHARE-I-NOTES, Creating DISTRIBLIBShr.Release_Wotes . . .
```

Read the release notes file DISTRIBLIBShr.Release_Notes to customize and install DISTRIBLIBShr.

%MAKESHARE-I-COMPLETED, Make of DISTRIBLIBShr completed at 27-JUN-1991 18:10:09.

To see that the eight new files are there, along with the original object module library, type:

\$ Directory DistribLib*

Directory PUB1: [BAKER]

```
DISTRIBLIB.OLB;1 DISTRIBLIBSHR.BLD;1 DISTRIBLIBSHR.EXE;1 DISTRIBLIBSHR.LIS;1
DISTRIBLIBSHR.MAP;1 DISTRIBLIBSHR.OLB;1 DISTRIBLIBSHR.OPT;1
DISTRIBLIBSHR.RELEASE_NOTES;1 DISTRIBLIBSHR.VEC;1
```

Total of 9 files.

```
2 $ ! DCL command file for DISTRIBLIBShr created at 27-JUN-1991 18:09:41.14
4 $ ! Be sure to edit DISTRIBLIBShr.opt if you enable transfer vectors
6 $ !Macro /List=DISTRIBLIBShr.lis /Object=DISTRIBLIBShr.obj -
 DISTRIBLIBShr.vec ! Transfer vectors
7!
8 $ Link /Shareable=DISTRIBLIBShr.exe /Map=DISTRIBLIBShr.map -
9
 DISTRIBLIBShr.opt/Options
10 $ Library /Create=(Blocks:8, Modules:26, Globals:46, History:0) /Share -
11
 DISTRIBLIBShr.olb DISTRIBLIBShr.exe
12 $
13 $ ! Enable the following commands if you need them:
15 $ !Assign DISTRIBLIBShr.exe DISTRIBLIBShr
16 $ !Run Sys$System:Install
17 !DISTRIBLIBShr.exe /Open /Shared /Writeable
```

Figure 1. Original DCL command procedure file (DistribLibShr.bld; 1).

```
2! Linker options file for DISTRIBLIBShr created at 27-JUN-1991 18:09:24.63
 4 ! Be sure to disable the Universal= options and enable the GSMatch=,
 5 ! Cluster=, and Collect= options if you enable transfer vectors
 7 !DISTRIBLIBShr.obj,-
 ! DISTRIBLIBShr transfer vectors
 8 DISTRIBLIB/Include=(ACPTSV, CNCTND, CONFIG, CONFND, CONFTP, CVTUIR, CVTUQR, INITND)
9 DISTRIBLIB/Include=(INITSV, LINESV, NETKEY, NETNAM, NETOPN, NETPRS, NETWHO, NOPWD)
10 DISTRIBLIB/Include=(PRTNCB,RCVISV,REGNAM,REGNOD,SNDISV,STARSV,STRTND,TIMER)
11 DISTRIBLIB/Include=(TOPLND, TOPLSV)
12 !
13 Universal=ACPTSV, DISCSV, ACPTND, CNCTND, DISCND, CONFIG, CONFND, CONFTP
14 Universal=CVTUIR,CVTUQR,INITND,STOPND,INITSV,STOPSV,LINESV,NETKEY
15 Universal=NETNAM, NETOPN, NETPRS, NETWHO, NOPWD, PRTNCB, RCVCND, RCVCSV
16 Universal=RCVIND, RCVISV, RCVRND, RCVRSV, RCVUND, RCVUSV, REGNAM, REGNOD
17 Universal=SNDCND, SNDCSV, SNDIND, SNDISV, SNDRND, SNDRSV, SNDUND, SNDUSV
18 Universal=STARSV,STRTND,CLRTIM,TIMER,TOPLND,TOPLSV
20 ! Be sure to disable the Universal= options and enable the GSMatch=,
21 ! Cluster=, and Collect= options if you enable transfer vectors
22 !
23 !GSMatch=LEQUAL, 1, 0
 ! Use your own match criteria
24 !Cluster=DISTRIBLIBSHR_Transfer ! Transfer vectors
25 !Collect=DISTRIBLIBSHR_Transfer, DISTRIBLIBSHR_Transfer
26 !
27 Cluster=DISTRIBLIBSHR_COMMONs
 ! Fortran R/W COMMONs:
 COMMON /NETCOM/
28 PSect_Attr=NETCOM, NOSHR
29 PSect_Attr=NETCON, NOSHR
 COMMON /NETCON/
30 Collect=DISTRIBLIBSHR_COMMONs,NETCOM
```

Figure 2. Original Linker options file (DistribLibShr.opt; 1).

```
.Title DISTRIBLIBShr_Transfer
 .Ident /1.0/
 6; Transfer vectors file for DISTRIBLIBShr created at 27-JUE-1991 18:09:24.75
 .Macro Transfer_Vector, Entry
 .Transfer Entry
10
 .Mask Entry
11
 Jmp
 L^Entry+2
 .EndM
12
13
 .PSect DISTRIBLIBShr_Transfer.EXE.WOWRT.PIC.SHR.GBL
14
15
 Transfer_Vector ACPTSV ; Transfer vector for ACPTSV
16
 Transfer_Vector DISCSV ; Transfer vector for DISCSV
17
18
 Transfer_Vector ACPTED
 ; Transfer vector for ACPTED
 Transfer_Vector CHCTHD ; Transfer vector for CHCTHD
19
20
 Transfer_Vector DISCED ; Transfer vector for DISCED
 Transfer_Vector CONFIG ; Transfer vector for CONFIG
21
22
 Transfer_Vector CONFND
 : Transfer vector for CONFED
 Transfer_Vector CONFTP
 ; Transfer vector for CONFTP
 Transfer_Vector CVTUIR ; Transfer vector for CVTUIR
24
 Transfer_Vector CVTUQR
 ; Transfer wector for CVTUQR
 Transfer_Vector INITED ; Transfer vector for INITED
26
27
 Transfer_Vector STOPED ; Transfer vector for STOPED
28
 Transfer_Vector INITSV
 ; Transfer vector for INITSV
 Transfer_Vector STOPSV ; Transfer vector for $TOPSV
29
 Transfer_Vector LIMESV ; Transfer vector for LIMESV
 Transfer_Vector NETKEY ; Transfer vector for NETKEY
31
32
 Transfer_Vector WETMAM
 ; Transfer vector for METHAM
 Transfer_Vector METOPM ; Transfer vector for METOPM
33
34
 Transfer_Vector NETPRS ; Transfer vector for NETPRS
35
 Transfer_Vector METWHO ; Transfer vector for METWHO
 Transfer_Vector NOPWD
 ; Transfer vector for MOPWD
36
 Transfer_Vector PRINCB ; Transfer vector for PRINCB
 Transfer_Vector RCVCMD ; Transfer vector for RCVCMD
38
39
 Transfer_Vector RCVCSV
 ; Transfer vector for RCVCSV
 Transfer_Vector RCVIED ; Transfer vector for RCVIED
40
41
 Transfer_Vector RCVISV ; Transfer vector for RCVISV
42
 Transfer_Vector RCVRND
 ; Transfer vector for RCVRMD
 Transfer_Vector RCVRSV ; Transfer vector for RCVRSV
43
44
 Transfer_Vector RCVUMD ; Transfer vector for RCVUMD
 Transfer_Vector RCVUSV ; Transfer vector for RCVUSV
45
46
 Transfer_Vector REGMAM
 ; Transfer vector for REGNAM
 Transfer_Vector REGWOD ; Transfer vector for REGWOD
47
48
 Transfer_Vector SWDCMD ; Transfer vector for SWDCMD
 Transfer_Vector SWDCSV ; Transfer vector for SWDCSV
49
50
 Transfer_Vector SHDIND
 : Transfer vector for SEDIED
 Transfer_Vector SMDISV ; Transfer vector for SMDISV
51
52
 Transfer_Vector SHDRHD ; Transfer vector for SHDRHD
 Transfer_Vector SMDRSV
 ; Transfer vector for SEDRSV
 Transfer_Vector SHDUHD ; Transfer vector for SHDUHD
54
55
 Transfer_Vector SEDUSV ; Transfer vector for SEDUSV
56
 Transfer_Vector STARSV
 ; Transfer vector for STARSV
 Transfer_Vector STRTED
 ; Transfer vector for STRTED
57
58
 Transfer_Vector CLRTIM ; Transfer vector for CLRTIM
 ; Transfer vector for TIMER
 Transfer_Vector TIMER
59
 Transfer_Vector TOPLWD
 ; Transfer vector for TOPLED
60
 Transfer_Vector TOPLSV ; Transfer vector for TOPLSV
61
62
63
 .End
```

Figure 3. Original Macro-32 transfer vectors source file (DistribLibShr.vec; 1).

```
1
2
 RELEASE NOTES
4 DISTRIBLIBShr.exe has been built and inserted into DISTRIBLIBShr.olb. Before it
5 can be installed, all non-shared data areas, e.g., Fortran read/write COMMONs,
6 must be given the NOSHR attribute. DISTRIBLIBShr.opt has been created for you
7 with all the Linker options necessary to build a new version of
8 DISTRIBLIBShr.exe with all COMMONs marked NOSHR. You may edit DISTRIBLIBShr.opt
9 to remove the PSect_Attr option for any COMMONs that are to be shared, i.e.,
10 that contain only read-only data, and to properly set the GSMATCH option. If
11 you want to use transfer vectors in the new image, edit DISTRIBLIBShr.bld and
12 DISTRIBLIBShr.opt, and possibly the .Ident in DISTRIBLIBShr.wec (to match the
13 GSMatch option). To build a new version of DISTRIBLIBShr.exe, type
15
 $ @DISTRIBLIBShr.bld
16
17 You must define the logical name DISTRIBLIBShr to refer to the image file if you
18 do not move DISTRIBLIBShr.exe to Sys$Share:. Also, you must install the image
19 to enable sharing of physical memory. (Use /Writeable only if shared read-write
20 access is required.) Sample commands are included (but commented out) in
21 DISTRIBLIBShr.bld.
23 For additional information on creating and using shareable images, see the VMS
24 Linker Utility Manual, Chapter 4.
```

Figure 4. Release notes file (DistribLibShr.Release_Notes; 1).

Figures 1 to 3 show the DCL command procedure file, the Linker options file, and the Macro-32 transfer vectors source file produced by MakeShare. To use transfer vectors, these files must be edited. Figure 4 shows the release notes file.

Step 2: Edit Files

The DCL command procedure file (Figure 1) already has the necessary Macro command to assemble the Macro-32 transfer vectors source file commented out in lines 6 and 7. To enable them, remove the "!" comment character at the front of these lines. The resulting DCL command procedure file is shown in Figure 5.

The Linker options file (Figure 2) must be modified to remove the "!" comment character at the front of line 7 to include the transfer vectors object file in the shareable image. The Universal commands (lines 13 through 18) must then be removed, since transfer vectors are automatically declared Universal by the Linker. Lines 23 through 25 must also be enabled to establish the GSMatch criteria and collect the transfer vectors object module into its own image section. Finally, the list of Fortran common blocks at the end of the file must be inspected to determine if any of them should be removed from the list (normally none). The resulting Linker options file is shown in Figure 6.

The last file which must be modified is the Macro-32 transfer vectors source file (Figure 3). Many of the entry points in the object module library are for internal use only. Also, it is preferable that the remaining entry points appear in the same order in the Macro-32

```
1 $
2 $ ! DCL command file for DISTRIBLIBShr created at 27-JUN-1991 18:09:41.14
з$
4 $ ! Be sure to edit DISTRIBLIBShr.opt if you enable transfer vectors
5 $
6 $ Macro /List=DISTRIBLIBShr.lis /Object=DISTRIBLIBShr.obj -
 DISTRIBLIBShr.vec ! Transfer vectors
8 $ Link /Shareable=DISTRIBLIBShr.exe /Map=DISTRIBLIBShr.map -
 DISTRIBLIBShr.opt/Options
10 $ Library /Create=(Blocks: 8, Modules: 26, Globals: 46, History: 0) /Share -
 DISTRIBLIBShr.olb DISTRIBLIBShr.exe
11
12$
13 $ ! Enable the following commands if you need them:
14 $
15 $ !Assign DISTRIBLIBShr.exe DISTRIBLIBShr
16 $ !Run Sys$System:Install
17 !DISTRIBLIBShr.exe /Open /Shared /Writeable
18 $
```

Figure 5. Modified DCL command procedure file (DistribLibShr.bld;2).

```
1 !
 2! Linker options file for DISTRIBLIBShr created at 27-JUN-1991 18:09:24.63
 4 DISTRIBLIBShr.obj,-
 ! DISTRIBLIBShr transfer vectors
 5 DISTRIBLIB/Include=(ACPTSV, CNCTND, CONFIG, CONFTP, CVTUIR, CVTUQR, INITND)
 6 DISTRIBLIB/Include=(INITSV, LINESV, NETKEY, NETNAM, NETOPN, NETPRS, NETWHO, NOPWD)
 7 DISTRIBLIB/Include=(PRTNCB, RCVISV, REGNAM, REGNOD, SNDISV, STARSV, STRTND, TIMER)
 8 DISTRIBLIB/Include=(TOPLND, TOPLSV)
9!
10 GSMatch=LEQUAL, 1, 0
 ! Use your own match criteria
11 Cluster=DISTRIBLIBShr_Transfer ! Transfer vectors
12 Collect=DISTRIBLIBShr_Transfer, DISTRIBLIBShr_Transfer
13 !
 ! Fortran R/W COMMONs:
14 Cluster=DISTRIBLIBShr_COMMONs
 COMMON /NETCOM/
15 PSect_Attr=NETCOM, NOSHR
16 PSect_Attr=NETCON, NOSHR
 COMMON /NETCON/
17 Collect=DISTRIBLIBShr_COMMONs, NETCOM
```

Figure 6. Modified Linker options file (DistribLibShr.opt; 2).

transfer vectors source file as they do in the DistribLib User's Guide (not shown) for clarity. The resulting Macro-32 transfer vectors source file is shown in Figure 7.

The final step is to build the customized DistribLibShr shareable image and library.

```
1
 .Title DISTRIBLIBShr_Transfer
 3
 .Ident /1.0/
 6; Transfer vectors file for DISTRIBLIBShr created at 27-JUN-1991 18:09:24.75
 .Macro Transfer_Vector, Entry
 9
 .Transfer Entry
 .Mask Entry
10
 Jmp
 L^Entry+2
11
 .EndM
12
13
 .PSect DISTRIBLIBShr_Transfer, EXE, NOWRT, PIC, SHR, GBL
14
15
16: Module CONFIGURE.for
17
18
 Transfer_Vector CONFIG ; Transfer vector for CONFIG
 Transfer_Vector CONFTP ; Transfer vector for CONFTP
19
 Transfer_Vector CONFND ; Transfer vector for CONFND
20
21
22; Module STARTUP.for
23
 Transfer_Vector INITSV ; Transfer vector for INITSV
24
 Transfer_Vector STOPSV ; Transfer vector for STOPSV
25
 Transfer_Vector INITND ; Transfer vector for INITND
26
 Transfer_Vector STOPND ; Transfer vector for STOPND
29; Module SEND.for
30
 Transfer_Vector SNDISV ; Transfer vector for SNDISV
31
32
 Transfer_Vector SNDRSV ; Transfer vector for SNDRSV
 Transfer Vector SNDCSV ; Transfer vector for SNDCSV
Transfer Vector SNDUSV ; Transfer vector for SNDCSV
33
34
 Transfer_Vector SNDIND ; Transfer vector for SNDIND
35
 Transfer_Vector SNDRND ; Transfer vector for SNDRND
36
 Transfer_Vector SNDCND ; Transfer vector for SNDCND
37
38
 Transfer_Vector SNDUND ; Transfer vector for SNDUND
39
40; Module RECEIVE.for
41
 Transfer_Vector RCVISV ; Transfer vector for RCVISV
42
 Transfer_Vector RCVRSV ; Transfer vector for RCVRSV
Transfer_Vector RCVUSV ; Transfer vector for RCVUSV
Transfer_Vector RCVUSV ; Transfer vector for RCVUSV
43
44
45
 Transfer_Vector RCVIND ; Transfer vector for RCVIND
46
 Transfer_Vector RCVRND ; Transfer vector for RCVRND
47
 Transfer_Vector RCVCND ; Transfer vector for RCVCND
48
 Transfer_Vector RCVUND ; Transfer vector for RCVUND
49
51; Module TIMER.for
52
53
 Transfer_Vector CLRTIM ; Transfer vector for CLRTIM
54
 Transfer_Vector TIMER ; Transfer vector for TIMER
55
56
 .End
```

Figure 7. Modified Macro-32 transfer vectors source file (DistribLibShr.vec; 2).

Step 3: Re-build DistribLibShr

To build the customized DistribLibShr, type:

\$ @DistribLibShr.bld

For more convenient use of the shareable image and its library, the system manager should modify the system-wide startup DCL command procedure to define logical names for the shareable image and its library, and install the shareable image, such as:

\$ Assign /System DistribLibShr DistribLib
\$ Assign /System DistribLib_Dir:DistribLibShr DistribLibShr
\$ Assign /System "::Pub1:[Baker]" DistribLib_Dir:
\$ Run Sys\$System:Install
DistribLibShr /Open /Shared

By assigning DistribLib to DistribLibShr, user's can link their programs with DistribLib/Library, as with an object module library:

\$ Link MyProgram,DistribLib/Library

The logical name DistribLib_Dir: is a convenience that allows a separate test version in another directory to be referenced by redefining a single logical name. (The "::" prefix restores the default DECnet node name, which allows the Linker to correctly locate DistribLibShr.olb even if it appears after a reference to a file that is on another node.) There is no need to install DistribLibShr writeable — it contains no read/write Fortran common blocks intended to be shared between programs.

5 MESSAGES

5.1 Informational Messages

The message below is the only message printed if MakeShare is invoked without any command line arguments.

%MAKESHARE-I-USAGE, Usage: @MakeShare library_name [shareable_image_name]

Explanation: The command line usage summary is printed if MakeShare is invoked without any command line arguments.

The messages below are printed in the order given when MakeShare is invoked with a complete command line.

%MAKESHARE-I-START, Make of shareable_image_name started at time.

Explanation: The command line arguments have been validated and MakeShare is ready to begin processing.

%MAKESHARE-I-LIBLIST, Creating Librarian listing file . . .

Explanation: MakeShare is creating the Librarian listing file (.lis) of the object module library.

%MAKESHARE-I-OPTIONS, Creating Linker options file and Macro-32 transfer vectors source file . . .

Explanation: MakeShare is creating the Linker options file (.opt) for the default shareable image and also a Macro-32 transfer vectors source file (.vec) for the user to customize later.

%MAKESHARE-I-DCLPROC, Creating DCL command procedure file . . .

Explanation: MakeShare is creating the DCL command procedure file (.bld) to (optionally) assemble the transfer vectors, link the shareable image, create its library, and (optionally) install it.

%MAKESHARE-I-LINK, Creating default shareable image . . .

Explanation: MakeShare is creating the default shareable image file (.exe) and its map file (.map) without transfer vectors, with every entry point declared Universal, and every Fortran common block left shareable.

%MAKESHARE-I-OPTIONS, Appending Linker options for Fortran R/W COMMONs . . .

Explanation: MakeShare is adding commands to the end of the Linker options file (.opt) for the default shareable image in order to change the shareable (SHR) PSect attribute to non-shareable (NOSHR) for every Fortran common block.

%MAKESHARE-I-NOTES, Creating shareable_image_name.Release_Notes . . .

Explanation: MakeShare is creating the release notes file (.Release_Notes), which contains instructions for customizing the shareable image.

%MAKESHARE-I-COMPLETED, Make of shareable_image_name completed at time.

Explanation: MakeShare has either finished successfully or has been terminated by an error (either from DCL or a VMS utility).

5.2 Error Messages

The error messages below are generated when MakeShare finds an invalid command line argument. If an error is detected, MakeShare exits immediately after printing the message. Error messages may also be generated by DCL or by one of the VMS utilities used by MakeShare, such as the Librarian, the Linker, the Search utility, etc.

%MAKESHARE-F-NOSUCHFILE, Unable to find library_name.olb.

Explanation: MakeShare is unable to locate the object module library.

User Action: Correct the value of library_name and reenter the command.

%MAKESHARE-F-NAMETOOLONG, shareable_image_name is longer than 23 characters.

Explanation: The name part of shareable_image_name is too long.

User Action: Shorten the name supplied (or supply an acceptable name if the default was used), and reenter the command.

6 REFERENCES

- [1] Digital Equipment Corp., 1990, VMS DCL Dictionary: Part I: Order no. AA-PBK5A-TE, Digital Equipment Corp., Maynard, Massachusetts.
- [2] Digital Equipment Corp., 1990, VMS DCL Dictionary: Part II: Order no. AA-PBK6A-TE, Digital Equipment Corp., Maynard, Massachusetts.
- [3] Digital Equipment Corp., 1988, Guide to Using VMS Command Procedures: Order no. AA-LA11A-TE, Digital Equipment Corp., Maynard, Massachusetts.
- [4] Digital Equipment Corp., 1988, VMS Install Utility Manual: Order no. AA-LA29A-TE, Digital Equipment Corp., Maynard, Massachusetts.
- [5] Digital Equipment Corp., 1988, VMS Librarian Utility Manual: Order no. AA-LA61A-TE, Digital Equipment Corp., Maynard, Massachusetts.
- [6] Digital Equipment Corp., 1988, VMS Linker Utility Manual: Order no. AA-LA62A-TE, Digital Equipment Corp., Maynard, Massachusetts.

7 DISTRIBUTION

Machine-readable copies of MakeShare are available from the author:

Lawrence M. Baker U.S. Geological Survey 345 Middlefield Road MS977 Menlo Park, California 94025 (415) 329-5608 or FTS 459-5608

APPENDIX A SOURCE LISTING

```
1 $!-----
 2 $!
 3 $!
 4 $! MakeShare.com -- Make a shareable image from an object module library.
5 $ !
6$! Usage:
 MakeShare library_name [ shareable_image_name ]
7$!
8$!
 where library_name is the name of the object library to be
 bound, minus the trailing .olb, and shareable_image_name is
9 $ !
10 $!
 the name to be given to the shareable image and its library,
11 $!
 also without any trailing file type designation (23 charac-
 ters, maximum). If shareable_image_name is not supplied, it
12 $!
13 $!
 is constructed by adding an "Shr" suffix to library_name.
14 $!
15 $! Example:
 CMakeShare PlotLib
16 $!
17 $!
 creates shareable image PlotLibShr.exe from the modules and
18 $!
 entry points in PlotLib.olb.
19 $!
20 $!
21 $! Input file(s):
 'P1'.olb
 Input object library (P1 = library_name)
22 $!
23 $! Output file(s): 'P2'.lis
 Librarian listing of 'P1'.olb contents
24 $!
 (P2 = shareable_image_name)
25 $!
 'P2'.bld
 DCL command procedure to create 'P2'.exe, insert
26 $!
 'P2'.exe into a newly created image library,
27 $!
 'P2'.olb, and optional commands to install
28 $!
 'P2'.exe
29 $!
 'P2'.opt
 Linker options file used with 'P2'.bld
30 $!
 'P2'.exe
 Shareable image
31 $!
 'P2'.map
 Linker map describing 'P2'.exe
32 $!
 'P2'.olb
 Image library containing 'P2'.exe
33 $!
 'P2'.vec
 Macro-32 source file containing transfer vectors
34 $!
 for all entry points in 'P2'.exe
35 $!
 'P2'.tmp
 Temporary file from DCL Search command
36 $!
 'P2'.Release_Notes Instructions for customizing 'P2'.exe
37 $!
38 $! Assumptions:
 Librarian listings:
39 $!
 New modules are introduced with a line containing the
40 $!
 string "Module" in the first six characters.
41 $!
 There are no characters other than spaces surrounding the
42 $!
 module name after column seven.
43 $!
 Lines between "Module" lines are either all blank or
44 $!
 contain the names of the entry-points in the module.
45 $!
 There are no characters other than leading, trailing, and
46 $!
 separating spaces surrounding the entry-point names.
47 $!
 There are no other types of lines in the file once the
48 $!
 first "Module" line has been found.
49 $!
 Linker maps:
```

```
MakeShare.com: A VMS Utility for Creating Shareable Images from Object Module Libraries
Source Listing
 50 $!
 Fortran COMMONs are introduced with a line containing the
 51 $!
 string "OVR, REL, GBL, SHR, NOEXE, RD, WRT" in columns
 52 $!
 92 through 125.
 53 $!
 Columns 1 to 31 contain the corresponding program section
 (PSect) name, followed by no characters other than
 54 $!
 55 $!
 trailing spaces.
 56 $!
 Multiple instances of the line may occur (on multiple
 57 $!
 pages in the map file); if so, they are consecutive.
 58 $!
 59 $!
 These assumptions are true for VMS versions 3 through 5.
 60 $!
 61 $! Reference(s):
 VAX-11 Linker Reference Manual, esp. Chapter 4 (VMS V3)
 62 $!
 VAX/VMS Linker Reference Manual, esp. Section 3 (VMS V4)
 VMS Linker Utility Manual, esp. |Chapter 4
 (VMS V5)
 63 $!
 64 $!
 65 $!
 Lawrence M. Baker
 66 $! Author:
 67 $!
 U.S. Geological Survey
 345 Middlefield Road MS977
 68 $!
 Menlo Park, CA 94025
 69 $!
 70 $!
 71 $!
 Disclaimer
 72 $ !
 73 $! Although this program has been used by the U.S. Geological Survey, no
 74 $! warranty, expressed or implied, is made by the USGS as to the accuracy and
 75 $! functioning of the program and related program material, nor shall the fact
 76 $! of distribution constitute any such warranty, and no responsibility is
 77 $! assumed by the USGS in connection therewith.
 78 $!
 79 $!
 80 $! Modification History:
 81 $!
 82 $! 26-Aug-1985 L. M. Baker
 Remove UNIVERSAL=* option and replace with sep-
 arate Universal=entry_point options to be
 83 $!
 84 $!
 compatible with VMS V4.
 85 $! 27-Jun-1991 L. M. Baker
 Upgrade to VMS V5.
 Require P1.
 86 $!
 87 $1
 Add P2: shareable_image_name.
 Add Library /Create = (Blocks, Modules, Globals,
 88 $!
 89 $!
 History) options.
 90 $!
 Add EMIT subroutines.
 91 $!
 92 $!
 95 $!
 Subroutines EMIT_TOKEN, EMIT_SENTENCE, and EMIT_EMD
 96 $!
 97 $1
 98 $
 Goto END_EMIT
 99 $!
 100 $ EMIT_TOKEN:
 ! Subroutine to emit tokens to file "file" with right
 ! margin "margin," line prefix "prefix,", line suffix
 101 $
 102 $
 ! "suffix," and token separator "separator." In addi-
103 $
 ! tion, the caller must Open/Write file <file_name> and
104 $
 ! set column = 0.
 ! To flush the last line before closing the file, call
106 $
 ! EMIT_EMD.
```

107 \$!

```
108 $!
109 $! For example, to create lines of the form "LIBRARY/INCLUDE=(MODULE1,...)"
110 $!
111 $!
 Open/Write file LINKER.OPTIONS
112 $!
 margin = 80
 prefix = "LIBRARY/INCLUDE=("
113 $!
 suffix = ")"
114 $!
 separator = ","
115 $!
116 $!
 column = 0
 token = "MODULE1"
117 $!
118 $!
 GoSub EMIT_TOKEN
119 $!
 GoSub EMIT_END
120 $!
121 $!
 Close file
122 $!
123 $!
 If (column .le. 0)
124 $
 Then
125 $
 newline = "T"
126 $
127 $
 line = prefix + token
128 $
 column = F$Length(prefix) + F$Length(token)
 Else
129 $
130 $
 If (column+F$Length(separator)+F$Length(token)+F$Length(suffix) -
131
 .gt. margin)
132 $
 Then
133 $
 line = line + suffix
134 $
 Write file line
 newline = "T"
135 $
136 $
 line = prefix + token
137 $
 column = F$Length(prefix) + F$Length(token)
138 $
 Else
 newline = "F"
139 $
140 $
 line = line + separator + token
 column = column + F$Length(separator) + F$Length(token)
141 $
 EndIf
142 $
 EndIf
143 $
144 $
 Return
145 $!
146 $!
147 $ EMIT_END:
 ! End of emit -- write the last line
148 $!
 line = line + suffix
149 $
150 $
 Write file line
151 $
 Delete/Symbol column
 ! Debugging aid
152 $
 Return
153 $!
154 $!
155 $ EMIT_SENTENCE:
 ! Subroutine to emit sentences to file "file" by
156 $
 ! iteratively calling EMIT_TOKEN.
157 $!
158 $
 j = 0
159 $
 separator = " "
 ! Separate the first word of a
160 $!
 ! sentence with two spaces
161 $ EMIT_TOKEN_LOOP:
162 $!
 token = F$Element (j, ", sentence)
163 $
164 $
 j = j + 1
165 $
 If (token .nes. " ")
```

```
166 $
 Then
 GoSub EMIT_TOKEN
167 $
 separator = " "
168 $
 ! After the first word, use a
 Goto EMIT_TOKEN_LOOP
169 $
 single space for separation
170 $
 EndIf
 Return
171 $
172 $!
173 $!
174 $ END_EMIT:
175 $!
177 $!
178 $!
 Start of MAKESHARE
179 $!
180 $! Validate arguments
181 $!
182 $
 If (P1 .eqs. "")
183 $
 Then
184 $
 Write Sys$Output ""
 Write Sys$Output "%MAKESHARE-I-USAGE, ", -
185 $
 "Usage: CMakeShare library_name [ shareable_image_name ]"
186
187 $
 Write Sys$Output ""
 Exit
188 $
189 $
 EndIf
190 $!
 If (F$Search("'', P1''.olb") .eqs. "")
191 $
192 $
 Then
193 $
 Write Sys$Output ""
 Write Sys$Output "%MAKESHARE-F-NOSUCHFILE, Unable to find ''P1'.olb."
194 $
 Write Sys$Output ""
195 $
196 $
 Exit
197 $
 EndIf
198 $!
199 $
 If (P2 .eqs. "")
200 $
 Then
 = F$Parse (P1,,,"NAME", "SYNTAX_ONLY") + "Shr"
201 $
202 $
 P2SHR = P2
203 $
204 $
 P2SHR = F$Parse (P2,,,"NAME", "SYNTAX_ONLY")
205 $
 EndIf
206 $!
 If (F$Length(P2SHR) .gt. 23)
207 $
208 $
 Then
209 $
 Write Sys$Output ""
 Write Sys$Output -
210 $
 "%MAKESHARE-F-NAMETOOLONG, ''P2SHR' is longer than 23 characters."
211
212 $
 Write Sys$Output ""
213 $
 Exit
 EndIf
214 $
215 $!
217 $!
218 $
 Write Sys$Output ""
219 $
 Write Sys$Output -
 "%MAKESHARE-I-START, Make of ''P2' started at ''F$Time()'."
220
221 $
 Write Sys$Output ""
222 $!
223 $
 On Error Then $ Goto CLEANUP
```

```
226 $!
227 $! Obtain a Librarian listing of the module names in the object module library.
228 $! Generate an /Include for each module found in the object module library, a
229 $! transfer vector entry for each global symbol in each module, a dummy GSMatch
230 $! option, and force all global symbols to be universal symbols, i.e., acces-
231 $! sible to the calling program when linking against the shareable image.
232 $!
233 🕏
 Write Sys$Output -
234
 "',MAKESHARE-I-LIBLIST, Creating Librarian listing file . . ."
235 $!
 Library /List='P2'.lis /Names /Width=80 'P1'.olb
237 $!
 Write Sys$Output "%MAKESHARE-I-OPTIONS, Creating Linker options file", -
238 $
 " and Macro-32 transfer vectors source file . . ."
239
240 $!
241 $
 Open/Read file_1 'P2'.lis
 ! Librarian listing
 Open/Write file 'P2'.opt
242 $
 ! Linker options file
243 $
 Open/Write file_2 'P2'.vec
 ! Transfer vectors (Macro-32)
244 $!
245 $!
 Write file preambles
246 $!
247 $
 Write file "!"
 Write file "! Linker options file for ''P2SHR' created at ''F$Time()'"
248 $
 Write file "!"
249 $
 Write file "! Be sure to disable the Universal= options and enable", -
250 $
251
 " the GSMatch=,"
252 $
 Write file -
 "! Cluster=, and Collect= options if you enable transfer vectors"
253
 Write file "!"
254 $
255 $
 Write file "!''P2'.obj,-
 ! ''P2SHR' transfer vectors"
256 $!
257 $
 Write file_2 ""
 Write file_2 " .Title ''P2SHR'_Transfer"
258 $
 Write file_2 ""
259 $
 Write file_2 " .Ident /1.0/"
260 $
 Write file_2 ""
261 $
262 $
 Write file_2 -
 "; Transfer vectors file for ''P2SHR' created at ''F$Time()'"
263
 Write file_2 ""
264 $
 Write file_2 " .Macro Transfer_Vector,Entry"
265 $
 Write file_2 " .Transfer Entry"
266 $
267 $
 Write file_2 " .Mask Entry"
 Write file_2 "
268 $
 Jmp
 L^Entry+2"
 Write file_2 " .EndM
269 $
 Write file_2 ""
270 $
 Write file_2 " .PSect ''P2SHR'_Transfer,EXE,NOWRT,PIC,SHR,GBL"
271 $
 Write file_2 ""
272 $
273 $!
276 $! Write /Include= options from scan of module names; write transfer vectors
277 $! from scan of entry points. Save entry points for Universal= options.
278 $1
279 $
 modules = 0
280 $
 globals = 0
281 $
 j = 0
```

```
282 $
 margin = 80
 prefix = "'',P1'/Include=("
283 $
 suffix = ")"
284 $
285 $
 separator = ","
286 $!
287 $ SKIP_HEADER:
 ! Skip to first module in file
288 $!
 Read/End_of_file=EOF_1 file_1 junk
 If (F$Extract(0,6,junk) .eqs. "Module") Then $ Goto WEXT_MODULE
290 $
 Goto SKIP_HEADER
291 $
292 $!
293 $ LOOP_1:
 ! Read the next line and determine if it is a new module
294 $!
 Read/End_of_File=EOF_1 file_1 junk
295 $
296 $
 If (F$Extract(0,6,junk) .eqs. "Module") Then $ Goto WEXT_MODULE
 entry_points := 'junk'
297 $
 If (entry_points .eqs. "") Then $ Goto LOOP_1
298 $
299 $
 i = 0
301 $ NEXT_ENTRY:
 ! Create transfer vectors and a Universal= specification
 ! for all the entry points on a line
302 $
303 $!
 entry = F$Element (i," ",entry_points)
304 $
 i = i + 1
305 $
 If (entry .eqs. " ") Then $ Goto LOOP_1
306 $
307 $
 globals = globals + 1
308 $!
 Remember entry points for construction of Universal= options below
309 $
 entry_'globals' = entry
310 $
 Write file_2 -
 Transfer_Vector ''entry'
 ; Transfer vector for ''entry'"
311
 Goto NEXT_ENTRY
312 $
313 $!
314 $ NEXT_MODULE:
 ! Add module name to /Include= list, 8 at a time
315 $!
 token := 'F$Extract(7,F$Length(junk)-7,junk)'
316 $
317 $
 If (j .eq. 0) Then $ column = 0
318 $
 GoSub EMIT_TOKEN
 If (newline)
319 $
320 $
 Then
321 $
 j = 1
322 $
 Else
 j = j + 1
323 $
 If (j .ge. 8)
324 $
325 $
 Then
 GoSub EMIT_END
326 $
327 $
 i = 0
328 $
 EndIf
329 $
 EndIf
330 $
 modules = modules + 1
 Goto LOOP_1
331 $
332 $!
333 $ EOF_1:
334 $!
335 $
 Close file_1
336 $!
 Write trailing /Include= list to Linker options file
337 $!
338 $!
 If (j .gt. 0) Then $ GoSub EMIT_END
339 $
```

```
342 $!
343 $! Append Universal= options to Linker options file from entry_'i' symbols
344 $!
345 $
 Write file "!"
346 $
 j = 0
 prefix = "Universal="
347 $
 suffix = ""
348 $
 separator = ","
349 $
350 $
 i = 1
351 $!
352 $ LOOP_2:
 ! Add entry name to Universal= list, 8 at a time
353 $!
354 $
 If (i .le. globals)
355 $
 Then
356 $
 token = entry_'i'
357 $
 Delete/Symbol entry_'i'
358 $
 i = i + 1
 If (j .eq. 0) Then solumn = 0
359 $
 GoSub EMIT_TOKEN
361 $
 If (newline)
 Then
362 $
 j = 1
363 $
 Else
364 $
365 $
 j = j + 1
366 $
 If (j .ge. 8)
367 $
 Then
 GoSub EMIT_END
368 $
369 $
 i = 0
370 $
 EndIf
371 $
 EndIf
372 $
 Goto LOOP_2
373 $
 EndIf
374 $!
375 $!
 Write trailing Universal= list to Linker options file
376 $!
377 $
 If (j .gt. 0) Then $ GoSub EMIT_END
378 $!
381 $! Append options to generate a shareable image to Linker options file
382 $1
 Write file "!"
383 $
384 $
 Write file "! Be sure to disable the Universal= options and enable", -
385
 " the GSMatch=."
 Write file -
386 $
 "! Cluster=, and Collect= options if you enable transfer vectors"
387
 Write file "!"
388 $
389 $
 Write file -
 "!GSMatch=LEQUAL,1,0
390
 ! Use your own match criteria"
 Write file "!Cluster='', P2SHR'_Transfer ! Transfer vectors"
391 $
 Write file "!Collect=''P2SHR'_Transfer,''P2SHR'_Transfer"
392 $
393 $
 Write file "!"
394 $!
395 $
 Close file
396 $!
397 $
 Write file_2 ""
```

```
398 $
 Write file_2 " .End"
399 $!
400 $
 Close file_2
401 $!
404 $! Create a DCL command procedure to perform the link and create the image
405 $! library, then use it to build an image without any modifications to the
406 $! existing PSect attributes.
407 $!
 Write Sys$Output -
408 $
 "", MAKESHARE-I-DCLPROC, Creating DCL command procedure file . . . "
409
410 $!
411 $
 Open/Write file 'P2'.bld
 ! Commands to build image libr
 Write file "$"
412 $
 Write file "$ ! DCL command file for ''P2SHR' created at ''F$Time()'"
413 $
 Write file "$"
414 $
415 $
 Write file -
 "$! Be sure to edit '',P2'.opt if you enable transfer vectors"
416
 Write file "$"
417 $
418 $
 column = 0
 prefix = ""
419 $
 suffix = " -"
420 $
 separator = " "
421 $
422 $
 token = "$ !Macro"
423 $
 GoSub EMIT_TOKEN
 prefix = "!
424 $
425 $
 token = "/List=''P2'.lis"
426 $
 GoSub EMIT_TOKEN
 token = "/Object=''P2'.obj"
427 $
428 $
 GoSub EMIT_TOKEN
 token = "'', P2'.vec ! Transfer vectors"
429 $
 GoSub EMIT_TOKEN
430 $
431 $
 suffix = ""
432 $
 GoSub EMIT_END
 column = 0
433 $
 prefix = ""
434 $
 suffix = " -"
435 $
 token = "$ Link"
436 $
437 $
 GoSub EMIT_TOKEN
 prefix = "
438 $
 token = "/Shareable=''P2'.exe"
439 $
 GoSub EMIT_TOKEN
440 $
 token = "/Map=''P2'.map"
441 $
 GoSub EMIT_TOKEN
442 $
 token = "'',P2'.opt/Options"
443 $
444 $
 GoSub EMIT_TOKEN
445 $
 suffix = ""
 GoSub EMIT_END
446 $
 Allow 50 bytes for each module/entry-point name to compute the size
447 $!
 blocks = ( ( ( modules + globals ) * 50 ) + 511) / 512
448 $
 Write file "$ Library /Create=(Blocks:''blocks', Modules:''modules', ", -
449 $
 "Globals: ''globals', History: 0) /Share -"
450
451 $
 column = 0
 suffix = " -"
452 $
 token = "'',P2'.olb"
453 $
454 $
 GoSub EMIT_TOKEN
455 $
 token = "'', P2'.exe"
```

```
456 $
 GoSub EMIT_TOKEN
 suffix = ""
457 $
 GoSub EMIT_END
458 $
 Write file "$"
459 $
 Write file "$ ! Enable the following commands if you need them:"
460 $
 Write file "$"
461 $
462 $
 column = 0
 prefix = ""
463 $
464 $
 suffix = " -"
 token = "$ !Assign"
465 $
466 $
 GoSub EMIT_TOKEN
467 $
 prefix = "!
 token = "'', P2'.exe"
468 $
469 $
 GoSub EMIT_TOKEN
470 $
 token = "'', P2SHR'"
471 $
 GoSub EMIT_TOKEN
472 $
 suffix = ""
473 $
 GoSub EMIT_END
474 $
 Write file "$ !Run Sys$System:Install"
 column = 0
475 $
 prefix = "!"
476 $
 suffix = " -"
477 $
 token = "'', P2'.exe"
478 $
479 $
 GoSub EMIT_TOKEN
 prefix = "!
480 $
 token = "/Open"
481 $
482 $
 GoSub EMIT_TOKEN
 token = "/Shared"
483 $
484 $
 GoSub EMIT_TOKEN
485 $
 token = "/Writeable"
486 $
 GoSub EMIT_TOKEN
 suffix = ""
487 $
488 $
 GoSub EMIT_END
489 $
 Write file "$"
 Close file
490 $
491 $!
493 $!
494 $
 Write Sys$Output -
 "%MAKESHARE-I-LINK, Creating default shareable image . . ."
495
496 $!
 e'P2'.bld
497 $
 ! Build default image & library
498 $ !
499 $! The shareable image created above may be immediately installed if the
500 $! Fortran COMMONs are to be shared among all the referencing programs. If,
501 $! however, a private copy of some or all of the Fortran COMMONs is required,
502 $! then the PSect attribute SHR must be changed to NOSHR using the PSect_Attr
503 $! Linker option in order for each COMMON to be forced into a user program. To
504 $! aid in this process, we identify any PSects that look like Fortran COMMONs
505 $! and append a PSect_Attr=psect_name, NOSHR line for each one to the options
506 $! file 'P2'.opt created above. The user may then modify this file to correctly
507 $! assemble the PSects into shareable and non-shareable image sections, and re-
508 $! create the shareable image and image library files.
509 $!
510 $
 Write Sys$Output "%MAKESHARE-I-OPTIONS, Appending Linker options for", -
 " Fortran R/W COMMONs . . . "
511
512 $!
513 $!
 Find Fortran COMMONs in map file
```

```
514 $!
515 $
 Search /Exact /NoHeading /NoLog /NoNumbers /NoWindow /Format=PassAll -
516
 /Output='P2'.tmp 'P2'.map "OVR, REL, GBL, SHR, WOEXE, RD, WRT"
517 $!
518 $
 Open/Read file_1 'P2'.tmp
 ! Find Fortran COMMONs in map
 Open/Append file 'P2'.opt
 ! Add PSect_Attr=psect_name,
519 $
 old_psect = ""
 1
 MOSHR to Linker options
520 $
 psect_count = 0
 į
 file
521 $
 Write file "Cluster=''P2SHR'_COMMONS
 ! Fortran R/W COMMONs:"
522 $
523 $!
524 $ LOOP_3:
525 $!
526 $
 Read/End_of_file=EOF_3 file_1 junk
 ! Skip to next Fortran Common
 If (F$Extract(91,34,junk) .nes. "OVR,REL,GBL, SHR,WOEXE, RD, WRT") -
527 $
528
 Then $ Goto LOOP_3
529 $
 new_psect = F$Extract(0,31,junk)
530 $!
 To account for PSects that cross the map page boundaries
 If (new_psect .eqs. old_psect) Then $ Goto LOOP_3
531 $
532 $
 old_psect = new_psect
533 $
 psect := 'new_psect'
534 $
 Write file "PSect_Attr=''psect', NOSHR
 COMMON /''psect'/"
535 $
 psect_count = psect_count + 1
 psect_'psect_count' = psect
536 $
 Goto LOOP_3
537 $
538 $!
539 $ EOF_3:
540 $!
541 $
 Close file_1
 Delete 'P2'.tmp;0
542 $
543 $!
 j = 0
544 $
 prefix = "Collect=''P2SHR'_COMMONs,"
545 $
 suffix = ""
546 $
 separator = ","
547 $
 i = 1
548 $
549 $!
550 $ LOOP_3A:
 ! Add PSect name to Collect | list, 8 at a time
551 $!
552 $
 If (i .lt. psect_count)
553 $
 Then
 token = psect_'i'
554 $
 Delete/Symbol psect_'i'
555 $
556 $
 i = i + 1
 If (j \cdot eq \cdot 0) Then solution = 0
557 $
 GoSub EMIT_TOKEN
558 $
559 $
 If (newline)
560 $
 Then
561 $
 j = 1
562 $
 Else
563 $
 j = j + 1
564 $
 If (j .ge. 8)
565 $
 Then
 GoSub EMIT_END
566 $
567 $
 j = 0
568 $
 EndIf
569 $
 EndIf
 Goto LOOP_3A
570 $
571 $
 EndIf
```

```
572 $!
573 $!
 Write trailing Collect= list and close Linker options file
574 $ 1
 If (j .gt. 0) Then $ GoSub EMIT_END
575 $
576 $!
577 $
 Close file
578 $!
580 $!
581 $
 Write Sys$Output -
 "%MAKESHARE-I-NOTES, Creating ''P2'.Release_Notes . . ."
583 $!
584 $
 Open/Write file 'P2'.Release_Notes
 Write file ""
585 $
 Write file "
586 $
 RELEASE NOTES"
 Write file ""
587 $
588 $
 column = 0
 prefix = ""
589 $
 suffix = ""
590 $
591 $
 sentence = "'',P2'.exe has been built and inserted into '',P2'.olb."
592 $
 GoSub EMIT_SENTENCE
 sentence = "Before it can be installed, all non-shared data areas," + -
593 $
 " e.g., Fortran read/write COMMONs, must be given the NOSHR" + -
594
 " attribute."
595
 GoSub EMIT_SENTENCE
596 $
 sentence = "''P2'.opt has been created for you with all the Linker" + -
597
598
 " options necessary to build a new version of ''P2'.exe with all" + -
599
 " COMMONs marked NOSHR."
 GoSub EMIT_SENTENCE
600 $
 sentence = "You may edit '',P2'.opt to remove the PSect_Attr option" + -
601 $
602
 " for any COMMONs that are to be shared, i.e., that contain only" + -
 " read-only data, and to properly set the GSMATCH option."
604 $
 GoSub EMIT_SENTENCE
 sentence = "If you want to use transfer vectors in the new image," + -
605 $
 " edit ''P2'.bld and ''P2'.opt, and possibly the .Ident in" + -
606
 " ''P2'.vec (to match the GSMatch option)."
607
608 $
 GoSub EMIT_SENTENCE
609 $
 sentence = "To build a new version of ''P2'.exe, type"
610 $
 GoSub EMIT_SENTENCE
611 $
 GoSub EMIT_END
 Write file ""
612 $
 Write file "
 $ @''P2'.bld"
613 $
 Write file ""
614 $
 column = 0
615
 sentence = "You must define the logical name ''P2SHR' to refer to" + -
616 $
 " the image file if you do not move ''P2'.exe to Sys$Share:."
617
618 $
 GoSub EMIT_SENTENCE
 sentence = "Also, you must install the image to enable sharing of" + -
619 $
 " physical memory."
620
 GoSub EMIT_SENTENCE
621 $
622 $
 sentence = "(Use /Writeable only if shared read-write access is" + -
623
 " required.)"
624 $
 GoSub EMIT_SENTENCE
 sentence = "Sample commands are included (but commented out) in" + -
625 $
 " ''P2'.bld."
626
627 $
 GoSub EMIT_SENTENCE
 GoSub EMIT_END
628 $
629 $
 Write file ""
```

```
630 $
 sentence = "For additional information on creating and using" + -
 " shareable images, see the "
631
 VMS_version = F$Extract (1,1,F$GetSYI("VERSION"))
632 $
633 $
 If (VMS_version .le. 3) Then $ sentence = sentence + -
 "VAX-11 Linker Reference Manual, Chapter 4."
634
 If (VMS_version .eq. 4) Then $ sentence = sentence + -
635 $
 "VAX/VMS Linker Reference Manual, Section 3."
636
 If (VMS_version .ge. 5) Then $ sentence = sentence + -
637 $
 "VMS Linker Utility Manual, Chapter 4."
638
 column = 0
639 $
 GoSub EMIT_SENTENCE
640 $
641 $
 GoSub EMIT_END
 Write file ""
642 $
643 $
 Close file
644 $!
Write Sys$Output ""
 Write Sys$Output "Read the release notes file ''P2'.Release_Notes to", -
648 $
 " customize and install ''P2SHR'."
649
650 $ CLEANUP:
 Close/Error=CLOSE1 file
651 $
652 $ CLOSE1:
 Close/Error=CLOSE2 file_1
653 $
654 $ CLOSE2:
 Close/Error=DONE
655 $
 file_2
656 $ DONE:
 Write Sys$Output ""
657 $
658 $
 Write Sys$Output -
 "%MAKESHARE-I-COMPLETED, Make of ''P2' completed at ''F$Time()'."
659
660 $
 Write Sys$Output ""
661 $!
```